

winco®
Cutlery & more

Controlled chaos:

The definition of a commercial kitchen at peak service.

Today's foodservice kitchens are extraordinarily demanding and fast-paced environments. Finding the right tool makes all the difference and finding the right knives is an absolute necessity for back of the house. Used to delicately slice tissue-thin vegetables, easily crush through bones and tendons, or simply to wield a chef's command, ***the knife is the most essential tool in the kitchen.***

The importance of reliable, high-grade knives cannot be overemphasized. Traditionally, many knives of caliber were affordable to only a select few... *until now!* The launch of the **Acero series** by Winco® has set a new standard as a fully forged X50 Cr Mov15 German Steel cutlery line that is priced lower than many stamped knives currently on the market. With a firm entry into the cutlery category, Winco's widespread distribution network allows us to provide premium cutlery at the *most affordable prices.*

Winco's beginnings in the foodservice industry were truly a unique arrival. As restaurant owners and operators in New York City, our founders discovered that they had difficulty finding smallwares with reliable quality at reasonable prices. The rest, as they say, is history. Over 25 years later, Winco® has become a well-recognized leader in the foodservice industry. Our major distribution centers, located in the metro New York City area and the metro Los Angeles area, each support an award winning customer service department with exceptional delivery times and fill rates, now rated as one of the best in the industry.

Experience for yourself why many of our dealer-partners and end-users are saying that we are changing the commercial cutlery market and quickly becoming the "go-to" company for high-quality cutlery at sensible prices.

Properties of Steel

Hardness	A measure of the steel's ability to resist permanent deformation (using a Rockwell Scale).
Hardenability	Steel's ability to be hardened (through the heat-treating process).
Strength	The ability to resist applied force.
Ductility	Steel's ability to flex or bend without fracture.
Toughness	The ability to absorb energy prior to fracturing.
Initial Sharpness	Sharpness of the blade "out of the box".
Edge Retention	The ability to hold an edge without frequent resharpening.
Corrosion Resistance	The ability to resist deterioration when in contact with its environment.
Wear Resistance	Steel's ability to resist wear and abrasion during use.

Knife Metals

Carbon	The essential ingredient: All steel will have some amount of carbon. The more carbon, the harder the blade.
Chromium	Increases strength and hardness while contributing to rust-resistance and edge retention.
Manganese	Hardens the blade.
Molybdenum	Maintains the steel's strength and wear-resistance.
Vanadium	Increases resistance to wear, hardens the blade, and helps retain an extra-sharp edge.

ACERO Winco 4-8

Forged Cutlery
Cook's Forks
Diamond Steel Sharpeners

Stal Winco 9-13

Stamped Cutlery

Sharpening Steels 14-15

Sharpening Guide
Sharpening Tools

Specialty Knives 16-18

Oyster/Clam Knives
Professional Cleavers
Pizza Cutters
Chopping Knives

Allergen Free 19

Knives
Dough Scrapers
Turners
Cutting Board

COOL HEAT 20-21

High-Heat Turners
Wooden Handle Spatulas
Ergo Handle Turners

Cutlery Accessories 22-23

Protective Gloves
Knife Storage

STATIKboard™ 24

Patented Non-Slip Cutting Boards

Packaging 25

Retail Boxes & Blisters
POP Display

Steak Knives 26-27

ACERO Steak Knives
Wooden & Plastic Handles

Plating & Tableside 28-31

Graters
Cheese Knives
Cheese Board
Plating Spoons
Plating Tongs
Pastry Molds

Chef Apparel 32-33

Signature Chef
Jackets, Shirts
& Pants

Baking & Pastry 34-40

Cake Stands
Spatulas & Spoons
Decorating Tips & Comb
Pastry Bags
Dough Scrapers
Bottle Dispensers
Mixing Bowls
Baking Pans
Sheet Pans & Racks

INDUCTION-READY **TRI=GEN™** by Winco 41-43

Fry, Sauté & Sauce Pans
Stock Pots & Braziers

LIMITED LIFETIME WARRANTY ~ CUTLERY AND TURNERS
All Winco®/DWL Industries Co. Acero™, Stal™ and Coolheat™ products are guaranteed against defects in workmanship and material for the life of the product.

Our products are designed to last when used as intended. The sole and exclusive remedy under this warranty is the replacement or repair of the defective product. Winco® reserves the right to inspect products for misuse.

EXCLUSIONS: This warranty does not cover against misuse or any other subsequent conditions such as those attributable to the use of the product for purposes other than in accordance with generally accepted best industry practices. This includes, but is not limited to neglect, accident, alterations, surface markings, minor imperfections and normal wear.

To submit a warranty claim, contact Winco®/DWL Industries Co. at: support@wincous.com

The Acero forged series offers exceptional commercial quality at never-before-seen prices.

- • X50 CR MOV15 German Steel
- Fully Forged - Full Tang
- Unique POM Handle

This knife rocks! \$20 chef knife? WOW!
 Only \$20 German steel and made in China? Umm, yea right, but WOW! The balance is great, its sharp and this knife can take a real beating. I never thought of WINCO for knives but I will now!
 ~ SC, 8-inch chef knife

Gotta get it. Great knife!
 Sharp! Inexpensive! Works great. We had the 8-inch already and had to get the 10-inch too. Weighted well and slices through cleanly.
 ~ TheFoods "H, J, & J", 10-inch chef knife

2-3/4" Peeling ————— KFP-30

3-1/2" Paring ————— KFP-35

5" Utility ————— KFP-50

5" Tomato ————— KFP-51

6" Boning ————— KFP-61

7" Santoku ————— KFP-70

7" Nakiri ————— KFP-73

Great knives at a fraction of the cost
 If you're a chef and love to cook, then these WINCO® 8 and 10 inch knives are about 90% of the way to high-priced knives, at only a fraction of the cost!
 ~ Teddy, 8-inch chef knife

Great knife for industrial use.
 I bring my knives to work and they are holding up well, particularly after being used by several different people and keep an edge pretty well too. I purchased the other sizes and they all perform well, regardless of size.
 ~ Michael A. Grey, 6-inch chef knife

Triple Riveted

Forged Cutlery

ACERO

7" Fillet, Flexible ————— KFP-74

8" Bread, Offset ————— KFP-83

8" Bread ————— KFP-82

8" Slicer ————— KFP-81

10" Granton Edge Slicer ————— KFP-101

10" Fish/Roast Granton Edge Slicer ————— KFP-102

See why Acero
is taking the
market by storm

COMMERCIAL-QUALITY

NEVER BEFORE SEEN
PRICES AT THIS QUALITY

- ◆ FULLY FORGED
- ◆ X50 Cr Mo V15
- ◆ GERMAN STEEL

6" Chef's

KFP-60

8" Chef's

KFP-80

8" Chef's, Hollow Ground

KFP-84

8" Chef's, Short Bolster

KFP-85

Available March 2018

10" Chef's

KFP-100

10" Chef's, Hollow Ground

KFP-103

10" Chef's, Short Bolster

KFP-104

12" Chef's

KFP-120

Forged Cutlery

- X50 CR MOV15 German Steel
- Fully Forged - Full Tang
- Unique POM Handle

Forged Cook's Forks

Knife Kit

- 3-1/2" Paring Knife (KFP-35)
- 6" Boning Knife (KFP-61)
- 8" Chef Knife (KFP-80)
- 8" Bread Knife (KFP-82)
- 10" Slicer (KFP-101)
- 12" Sharpening Steel (KFP-122)
- 11-Slot Knife Bag (KBG-10)
- Bonus Shears (KS-06)

KFP-KITA

BONUS Kitchen Shears Included!

Knife Block Set

- 3-1/2" Paring Knife (KFP-35)
- 5" Utility Knife (KFP-50)
- 6" Boning Knife (KFP-61)
- 8" Chef Knife (KFP-80)
- 8" Bread Knife (KFP-82)
- 8" Sharpening Steel
- Wooden Knife Block
- Bonus Shears (KS-06)

BONUS Kitchen Shears Included!

KFP-BLKA

ACERO

Forged vs. Stamped

Choose the best option to fit your needs.

Forged

Forged knives are produced when steel is heated to a very high temperature, set into a custom die and hammered to form the blade. The metal is hardened after being exposed to an extremely high temperature and then cooled by ice or in a chemical bath that contracts the steel and makes it dense.

The brittle blade produced from this process undergoes another heating and cooling treatment—called tempering—to relax the internal stress and produce a more flexible blade.

Coarse to fine grindings then create the taper of the blade and creates the desired amount of flexibility. The final step is to sharpen and hone the knife to create the cutting edge.

Stamped

Stamped knives are generally stamped several at a time from sheets of steel.

The blade of a stamped knife is fit into its handle and is not considered one fluid piece of equipment. They are usually thinner, lighter and lack the balance of forged knives, thus requiring a firmer grip and more pressure when chopping, mincing, etc.

Stamped knives tend to cost less because they require less labor and material to produce.

Stamped Cutlery

The Stäl series is economically priced and offers the same level of quality as others costing twice as much.

- X50 CR MOV15 German Steel
- High Carbon
- Stain Resistant

3-1/4" Paring ————— 2pc set | KWP-30

3-1/2" Paring, Serrated ————— 2pc set | KWP-31

5-1/2" Utility, Wavy ————— KWP-50

6" Utility, Wavy ————— KWP-63

6" Boning, Flexible ————— KWP-60

6" Boning, Narrow ————— KWP-61

6" Boning, Wide ————— KWP-62

STÄL

9" Bread, Offset ————— KWP-92

9-1/2" Bread ————— KWP-91

9-1/2" Cimenter Steak ————— KWP-90

9-1/2" Cimenter, Hollow Ground ————— KWP-93

12" Slicer, Wavy ————— KWP-121

12" Roast Beef Slicer ————— KWP-122

12" Slicer, Hollow Ground ————— KWP-123

Ergonomic

Stamped Cutlery

STÄL

7" Santoku

KWP-70

8" Chef's

KWP-80

8" Chef's, Hollow Ground

KWP-81

10" Chef's

KWP-100

10" Chef's, Hollow Ground

KWP-101

HACCP Color Coding System

Raw Meats
Raw Poultry & Chicken
Vegetables & Fruit
Cooked Meats
Seafood

6" Boning, Flexible

KWP-60R

3 1/4" Paring

2pc set | KWP-30R

6" Boning, Narrow

KWP-61R

7" Santoku

KWP-70R

8" Chef's

KWP-80R

9" Offset Bread

KWP-92R

10" Chef's

KWP-100R

12" Slicer, Wavy

KWP-121R

Knife Kit

- 3-¼" Paring Knife (KWP-30)
- 5-½" Utility Knife (KWP-50)
- 6" Boning Knife, Flexible (KWP-60)
- 9-½" Offset Bread/Utility Knife (KWP-91)
- 10" Hollow Ground Chef Knife (KWP-101)
- 12" Wavy Edge Slicer (KWP-121)
- 12" Sharpening Steel (K-12S)
- 11-Slot Knife Bag (KBG-11)
- Bonus Red Nylon Spoon (NS-12R)

NSF

- X50 CR MOV15 German Steel
- High Carbon
- Stain Resistant

KWP-KIT1

BONUS High-Heat Nylon Spoon Included!

Paring Knife

3" Paring PP Handle | K-40P **NSF**

Bulk Pack Buckets

Includes 7 handle colors

46-pcs/pk Paring Knives | KWP-3046

Includes 7 handle colors

35-pcs/pk Spreaders | TWP-3135

Sharpening Guide

A dull knife is a chef's worst enemy and *easily* the most dangerous tool you can have in your kitchen. Thankfully, keeping your knives in good working condition isn't terribly difficult and you may already have the tools required to do it correctly.

Honing vs. Sharpening

Honing a kitchen knife is different than sharpening one. Unlike simply sharpening, a honing steel straightens out the blade of a knife, making the edge straight and ready to use.

The Tools

The most common knife honing tool is a honing steel, also referred to as a butcher's steel. They are ideal for regular, per-use maintenance, and for bringing your knives back into alignment so they cut cleanly with each use.

A sharpening stone or water stone is also a good option. These are typically flat, rectangular stones available in coarse or fine grades. The grade you choose depends on the type of knife that will be honed and the desired sharpness. Using a sharpening guide will assist in achieving the right angle for the best results.

Set the Angle

Don't go waving your honing steel and knife around in the air like a television chef! Anchor your honing steel with a towel or dishcloth on the countertop, and hold the steel vertically with the point down into the towel. Then hold your knife perpendicular (at a 90-degree angle) to the center of the honing steel.

Now tilt the knife halfway between perpendicular and parallel to the steel. That should put your blade at a 45-degree angle. Tilt the handle halfway again between 45-degree and parallel to the steel. This should put your knife about 22-degrees from the honing steel. The angle is important because most Western knives are molded with a blade that's 20 degrees off of vertical and on either side, while Japanese knives are 17 degrees.

If you're using a sharpening stone, the rule still applies: the angle is important, even though the sharpening method chosen to use may differ. If getting the right angle is a concern, Winco's sharpening guide (item K-4G) is a great tool to help ensure the perfect angle of sharpening every time.

Maintenance

Sharpening Tools

STEELS

8" L x 2" W x 1" H | Stone | SS-821

12" L x 2-1/2" W x 1-1/2" H | Stone | SS-1211

Sharpening Guide | K-4G

K-4G In Use

7-5/8" x 2-1/2" x 2" | Four-Stage | KSP-4

Sharpening Steels

Finger Guard & Hanging Storage

Diamond

Diamond Coated Steel Rods
Extra Fine Grit
Oval or Round

Oval KFP-122

Round KFP-123

12" | 20mm W | Oval | KFP-122

12" | 12mm Dia. | Round | KFP-123

Premium

HRC59-63 Magnetic Steel
Oval or Round

Oval K-54S

Round K-34S

14" | 22mm Dia. | Oval | K-54S

14" | 13mm Dia. | Round | K-34S

Standard

Stainless Steel
Round

12" | Round | K-12S

14" | Round | K-14S

Pot Forks

Practical

12-5/8" | KPF-612

21-7/8" | KPF-210

Oyster & Clam Knives

2-7/8" Blade

Soft Rubber Grip | VP-314 NSF

3" Blade

Plastic Handle | KCL-5P NSF

2-3/4" Blade

Wooden Handle | KCL-1

2-7/8" Blade

Wooden Handle | KCL-2

3-1/2" Blade

Wooden Handle | KCL-3

Full Tang Triple-Riveted Handle

*Extra Heavy-Duty Cleaver
Fully Forged Blade*

7" L x 4-3/8" W Blade | Triple-Riveted Handle | KFP-72 **NSF**

Wooden Handles

Heavy-Duty Cleaver

8" L x 3-1/2" W Blade | Wooden Handle | KC-301

Chinese Cleavers

8" L x 3-1/2" W Blade | KC-101

7" L x 2" W Blade | Wooden Handle | KC-201R

Steel Handles

Chinese Cleavers

8-1/4" L x 4" W Blade | Steel Handle | KC-401 **NSF**

8" L x 2-1/4" W Blade | Steel Handle | KC-501 **NSF**

POM Handle

Chinese Cleaver

8" L x 3-1/2" W Blade | POM Handle | KC-601 **NSF**

Pizza Knives & Cutters

You Had Me At Pizza

18" Pizza Knife | KPP-18 NSF

20" Rocker Knife | KPP-20 NSF

2" dia. | Black Handle | PPC-2 NSF

4" dia. | Black Handle | PPC-4 NSF

2" dia. | White Handle | PPC-2W NSF

4" dia. | White Handle | PPC-4W NSF

2-1/2" dia. | Soft Grip | VP-315 NSF

4" dia. | Soft Grip | VP-316 NSF

4" dia. | Wooden Handle | PWC-4

Chop & Mince

Effortlessly chop herbs, greens, and large, dense vegetables. The ergonomic design with its crescent-shaped blade is the perfect prepping tool for the kitchen.

Chopping

Single Blade | KCC-1 NSF

Double Blade | KCC-2 NSF

Mezzaluna

Single Blade | KCC-3

Double Blade | KCC-4

Maintain the purity
of your ingredients

Cutlery **NSF**

ALLERGEN FREE

Raise the bar on food safety with the
extensive line of Allergen-Free kitchen
tools by Winco®.

Dough Scrapers

6" x 3" | S/S blade | DSC-2P

7-1/2" x 4-3/4" | PDS-7P **NSF**

Spatulas ~ Turners

Ergonomic handles

3-5/8" x 1-1/4" | Spreader | TWP-31P

8" x 4" | Offset | TWP-42P

4-5/8" x 2-3/8" | Pie | TWP-51P

6-3/4" x 3-1/4" | Fish | TWP-60P

5-1/8" x 2-7/8" | Burger | TWP-61P

8-1/4" x 2-7/8" | Flex Perforated | TWP-91P

8-1/4" x 2-7/8" | Flexible | TWP-90P

8-1/2" x 1-1/2" | Offset | TWPO-9P

10" x 1-3/8" | Bakery Spatula | TWPS-9P

X50 Cr MoV15 German Steel
Slip-free grip, ergonomic PP handle

3-1/4" Paring 2pc set | KWP-30P

8" Chef's KWP-80P

10" Chef's KWP-100P

9-1/2" Bread KWP-91P

12" Slice, Wavy KWP-121P

Silicone Scrapers

Heat Resistant up to 600°F

PSH-series features
raised ridges to
rest on

10-1/2" | PSH-10P
14" | PSH-14P
16-1/4" | PSH-16P

Silicone Baking Mats

Temperature tolerance
of -40°F to 475°F

8-1/4" x 11-3/4" | 1/4 size | SBS-11PP
11-5/8" x 16-1/2" | 1/2 size | SBS-16PP
14-7/16" x 20-1/2" | 2/3 size | SBS-21PP
16-3/8" x 24-1/2" | Full size | SBS-24PP

Cutting Board

BPA-free

12" x 18" x 1/2" | CBPP-1218

High-Heat Turners

TURNERS

8" x 4" | Long Offset Turner | TNH-42

6-3/4" x 3-1/4" | Fish Spatula | TNH-60

5-1/8" x 2-7/8" | Burger Turner | TNH-61

6" x 5" | Cutting Edge | TNH-63

6-1/4" x 3" | Square Edge | TNH-64

7-1/4" x 3" | Square Edge | TNH-70

8-1/4" x 2-7/8" | Flexible Turner | TNH-90

8-1/4" x 2-7/8" | Flex Perforated | TNH-91

Wooden Handles

Classic

2" x 2-1/4" | Mini | TN32

3-5/8" x 1-1/4" | Spreader | TN713

4-1/2" x 3-1/8" | Scraper | TN526

4-7/8" x 4" | Scraper | TN54

4-1/8" x 3-3/4" | Steak/Burger | TN46

Relative size comparisons shown

8" x 4" | Long Offset | TN48

4-1/4" x 2-3/16" | Grill Spatula | TN165

4" x 3-1/2" | Teppanyaki | TN43

4-5/8" x 2-3/8" | Pie Server | TN166

6-3/4" x 3-1/4" | Fish | FST-6

5-1/8" x 2-7/8" | Burger | TN719

6" x 5" | Cutting Edge | TN56

8-1/4" x 2-7/8" | Flexible | TN249

8-1/4" x 2-7/8" | Flex Perf'd | TN409

8-1/4" x 2-7/8" | Large Offset | TN44

Turn, Spread, Serve

Ergo Handles

High quality - low cost!

Black

White

2" x 2-1/4" | Mini

TKP-30

TWP-30

3-5/8" x 1-1/4" | Spreader

TKP-31

TWP-31

4-1/2" x 3-1/8" | Scraper

TKP-32

TWP-32

4-7/8" x 4" | Scraper

TKP-40

TWP-40

4-1/8" x 3-3/4" | Steak/Burger

TKP-41

TWP-41

8" x 4" | Long Offset Turner

TKP-42

TWP-42

4-1/4" x 2-3/16" | Grill Spatula

TKP-50

TWP-50

4-5/8" x 2-3/8" | Pie Server

TKP-51

TWP-51

6-3/4" x 3-1/4" | Fish Spatula

TKP-60

TWP-60

5-1/8" x 2-7/8" | Burger Turner

TKP-61

TWP-61

6" x 5" | Cutting Edge

TKP-63

8-1/4" x 2-7/8" | Flexible Turner

TKP-90

TWP-90

8-1/4" x 2-7/8" | Flex Perforated

TKP-91

TWP-91

TURNERS

Protective Gloves

Be Safe or Go Home

Stainless Steel Mesh

Lightweight
Non-corrosive

Small | PMG-1S
Medium | PMG-1M
Large | PMG-1L

Closure Detail

Mesh Detail

Cut-Resistant

Densely woven
Elasticized fit

Medium | GCR-M
Large | GCR-L

Fabric Detail

Knife Storage

Stainless Steel

Knife Rack | Seven slots | KR-9

Blade Guards

Available March 2018

4" x 1"	For up to 3-1/2" Blade	KGD-41
6" x 1"	For 5" to 6" Blade	KGD-61
6" x 2"	For 6" Blade	KGD-62
8" x 1-1/2"	For 7" to 8" Blade	KGD-815
8" x 2"	For 7" to 8" Blade	KGD-82
10" x 1-1/2"	For 10" Blade	KGD-1015
10" x 2"	For 9" to 10" Blade	KGD-102
12" x 2"	For 11" to 12" Blade	KGD-122

Wooden Magnetic Knife Bar

12" | WMB-12
18" | WMB-18
24" | WMB-24

Plastic Magnetic Knife Bar

13" | PMB-13
18" | PMB-18
24" | PMB-24

Secure Transport

Knife Storage

Backpack

- Easy-access lined top pocket fits glasses or cell phone
- Wide, ergonomic shoulder straps with zippered stash pocket
- Lockable zippers on compartment that fits a standard laptop
- Securely lock zippers on large main compartment
- Audio interface with front zipper pocket
- Airflow back system for extra comfort
- Internal zipper pockets for wallet or valuables
- Wide zipper pocket and water bottle mesh pocket on each side

KBP-1

Backpack & Inner Hard Case Set

KBP-S

Inner Hard Case

Fits into backpack

12 Pockets | KBP-2

Roll Bag

8 Pockets | KBG-8

Triple Zip Knife Bag

29 Pockets | KBG-29

Hardcover Roll Bag

11 Pockets | KBG-11

No-Slip Cutting Boards

Patented

BPA FREE

BPA-free

The patented original design of STATIK BOARD™ puts safety first with molded-through, non-slip feet that prevent slipping & sliding, even on wet countertops. Rubberized sides of the board help maintain an upright storage position without sliding. They hold firm, are sturdy, and the fully-rubberized hook makes them easy to store and transport.

- Built-in hook for easy transport and hygienic storage
- Rubberized feet grip flat surfaces; rubberized sides keep the board upright without sliding
- Available in three (3) popular sizes
- HACCP color-coding system to minimize cross-contact
- Tough board surface reduces knife dulling; durable co-polymer prevents warping
- Dishwasher safe

STATIKboard™

EDGES OF THE NON-SLIP FEET HELP PREVENT BOARDS FROM SLIDING WHEN STORED VERTICALLY WITHOUT RACKS

12" x 18" x 1/2"

- Brown | CBN-1218BN
- Blue | CBN-1218BU
- Green | CBN-1218GR
- Purple | CBN-1218PP
- Red | CBN-1218RD
- White | CBN-1218WT
- Yellow | CBN-1218YL

15" x 20" x 1/2"

- Brown | CBN-1520BN
- Blue | CBN-1520BU
- Green | CBN-1520GR
- Purple | CBN-1520PP
- Red | CBN-1520RD
- White | CBN-1520WT
- Yellow | CBN-1520YL

18" x 24" x 1/2"

- Brown | CBN-1824BN
- Blue | CBN-1824BU
- Green | CBN-1824GR
- Purple | CBN-1824PP
- Red | CBN-1824RD
- White | CBN-1824WT
- Yellow | CBN-1824YL

Sometimes a little color goes a long way, which is why many Winco® items are attractively packaged for cash and carry establishments. Our own in-house art department designs the custom boxes, hang tags and labels. Check out some of our best selling retail packaged items!

Packaging

Display

With its sharp serrated edge, and pointed or rounded tip, the Acero knife is designed to make simple work of cutting through steaks and chops. A stainless steel end cap provides excellent balance and control. This heavy weight knife is a Winco® exclusive and is a must-have on the tables of any steak house.

5" Blade

Pointed Tip | SK-1

Pointed Tip | SK-12

Rounded Tip | SK-22

Beef Cuts

Classic

Wooden Handles

STEAK KNIVES

5" Blade

Pointed Tip | KB-30W

5" Blade

Round Tip | KB-15W

4-3/8" Blade

Pointed Tip | K-438W

4-1/2" Blade

Round Tip | K-55W

4-1/2" Blade

Pointed Tip | K-45W

4" Blade

Pointed Tip | K-35W

Plastic Handles

5" Blade

Round Tip | 3 Rivets | K-80P

5" Blade

Round Tip | 2 Rivets | K-85P

5" Blade

Round Tip | K-50P

5" Blade

Pointed Tip | K-60P

Etched Graters

Micro etched blade

These anti-corrosive and durable micro etched 18/8 stainless steel blades make light work of grating cheeses and zesting lemons. Available in fine, ribbon, zester, slicer, and medium coarse blades.

Black soft grip handles

Medium Coarse | GT-103

Slicer & Anti-slip feet | GT-201

Zester | GT-104

Medium Coarse & Anti-slip feet | GT-203

Fine | GT-105

Zester & Anti-slip feet | GT-204

Ribbon | GT-106

Ribbon & Anti-slip feet | GT-206

Half zester with anti-slip feet | GT-345

Wire Frame Graters

Extra strength frame
resists bending

3mm dia. holes | VP-312

1.5mm dia. holes | VP-311

6mm dia. holes | VP-313

Rotary Cheese Graters

Plastic | PRTS-2
Includes two interchangeable drums for fine and coarse grating

Stainless Steel | GRTS-1
One drum for fine grating

Cheese Knife Sets

6-piece Set | POM Handles | KCS-6

Whether it's for a wine tasting event or to accompany dessert, present and elegantly serve a full range of cheeses with these 6-piece cheese knife sets.

Each set features stainless steel blades and includes six knives for hard, soft or crumbly cheese varieties.

6-piece Set | Wooden Handles | KCS-6W

12" x 5" x 3/4" | WCB-125

Wood Cheese/Bread Board

Saucier Spoon

18/8
Stainless steel

Stylish

The tapered side allows for drizzling control and the deep bowl reduces the need to refill.

8" Saucier w/Tapered Spout | SPS-TS8

Slanted Plating Spoons

18/8
Stainless steel

Ideal for plating dessert, sauces, chocolate and more.

8" Solid | SPS-S8
10" Solid | SPS-S10

8" Perforated | SPS-P8
10" Perforated | SPS-P10

Plating Tongs

18/8
Stainless steel

The Winco® stainless steel plating tongs will grip delicate foods and herbs without fear of damage.

8" Curved | TTG-8C

10" Curved | TTG-10C

8" Straight | TTG-8S

10" Straight | TTG-10S

2" dia. x 3"H Round | SPM-23R

3" dia. x 1-3/4"H Round | SPM-31R

2" dia. x 1-3/4"H Round | SPM-21R

Perfect for baking, freezing, cutting, and forming, these ring molds are one of the most versatile tools in a kitchen. Create attractive plate presentations by layering salads and grains or bake individual cake and pastry portions without waste.

3"L x 1-3/8"H Oval | SPM-31O

4"L x 1-3/8"H Oval | SPM-41O

2-3/4" Square | SPM-275S

2" Square | SPM-22S

2-1/2"L x 1-3/4"W x 2-3/4"H Rectangle | SPM-211T

Look sharp in the kitchen with the Winco® Signature Chef apparel.

**White Jacket
Universal Fit**

*Double breasted
Thermometer pocket*

- S | UNF-5WS
- M | UNF-5WM
- L | UNF-5WL
- XL | UNF-5WXL
- 2X | UNF-5WXXL

Black Pants

*Relaxed Fit
Elastic drawstring
waistband*

- S | UNF-2KS
- M | UNF-2KM
- L | UNF-2KL
- XL | UNF-2KXL
- 2X | UNF-2KXXL

**Black Jacket
Tapered Fit**

*Double breasted
Thermometer pocket*

- S | UNF-5KS
- M | UNF-5KM
- L | UNF-5KL
- XL | UNF-5KXL
- 2X | UNF-5KXXL

Houndstooth Pants

*Relaxed Fit
Elastic drawstring
waistband*

- S | UNF-4KS
- M | UNF-4KM
- L | UNF-4KL
- XL | UNF-4KXL
- 2X | UNF-4KXXL

Universal fit

Chef Shirts

CHEF APPAREL

Black Shirt

Chest pocket, Snap closure

- S | UNF-1KS
- M | UNF-1KM
- L | UNF-1KL
- XL | UNF-1KXL
- 2X | UNF-1KXXL

White Shirt

Chest pocket, Snap closure

- S | UNF-1WS
- M | UNF-1WM
- L | UNF-1WL
- XL | UNF-1WXL
- 2X | UNF-1WXXL

SIZING GUIDE

SHIRTS SIZING CHART

MEASUREMENT (INCHES)	S	M	L	XL	2XL
Chest	44	48	51	54	56
Center Back	27	28	30	32	33

BLACK JACKET TAPERED FIT SIZING CHART

MEASUREMENT (INCHES)	S	M	L	XL	2XL
Chest	43	47.25	50	52.5	56
Center Back	31.5	32.5	32.5	33.25	34

WHITE JACKET UNIVERSAL FIT SIZING CHART

MEASUREMENT (INCHES)	S	M	L	XL	2XL
Chest	44.5	49	51.25	56.5	60.75
Center Back	31	32.25	33	34	34.5

PANTS SIZING CHART

MEASUREMENT (INCHES)	S	M	L	XL	2XL
Waist	36	40	43	46	49
Hip	40	44	47	50	53
Inseam	29	30	31	32	33

Cake Stands

Revolving Decorating Stand

Aluminum alloy turntable spins on a smooth ball bearing mechanism. The cast iron base stands on a non-slip silicone foot.

12" Turntable | CKSR-12

Clear Plastic Cover

12" Dia | CKS-13C

Stainless Steel Pedestal

13" Dia | CKS-13

Spatulas

Wooden Handle

Bakery Spatula

- 3-1/2" x 3/4" | TOS-4
- 6-1/2" x 1-5/16" | TOS-7
- 8-1/2" x 1-1/2" | TOS-9

Offset Spatula

- 4" x 3/4" | TNS-4
- 7-15/16" x 1-1/4" | TNS-7
- 10" x 1-3/8" | TNS-9

White Ergo Handle

Bakery Spatula

- 4" x 3/4" | TWPS-4
- 7-15/16" x 1-1/4" | TWPS-7
- 10" x 1-3/8" | TWPS-9

Offset Spatula

- 3-1/2" x 3/4" | TWPO-4
- 6-1/2" x 1-5/16" | TWPO-7
- 8-1/2" x 1-1/2" | TWPO-9

Decorating Tip Sets

Convenient storage tray

24 pc Set | CDT-24

26 pc Set | CDT-26
Includes a standard coupler
and metal flower nail

52 pc Set | CDT-52
Includes a standard coupler
and metal flower nail

Decorating Comb

Fine-Medium-Coarse | SDC-6 **NSF**

See PAGE 20 for
more spatulas

Black Ergo Handle

NSF

Bakery Spatula

4" x 3/4" | TKPS-4
7-15/16" x 1-1/4" | TKPS-7
10" x 1-3/8" | TKPS-9

Offset Spatula

3-1/2" x 3/4" | TKPO-4
6-1/2" x 1-5/16" | TKPO-7
8-1/2" x 1-1/2" | TKPO-9

Pastry Bags

Canvas

Plastic-coated interior

12" | PBC-12
14" | PBC-14
16" | PBC-16
18" | PBC-18
21" | PBC-21
24" | PBC-24

Coupling Set

Plastic
2pc | CDTC-2

Dough Scrapers

For Allergen-Free, see page 19

Plastic

5-1/2" x 3-3/4" | 12 Pack | PDS-5 **NSF**

7-1/2" x 4-3/4" | 6 Pack | PDS-7 **NSF**

Stainless Steel

6" x 3" | Wooden Handle | DSC-3

5-1/4" x 4-1/4" | SS Handle | DSC-1

6" x 3" | White Plastic Handle | DSC-2W **NSF**

6" x 3" | Black Plastic Handle | DSC-2 **NSF**

Bottle Dispensers

No-Leak Design

Available in clear, red or yellow
6 pieces per pack
BPA-free

BPA FREE

Regular

- 8 Oz | Clear | PSB-08C
- 8 Oz | Red | PSB-08R
- 8 Oz | Yellow | PSB-08Y
- 12 Oz | Clear | PSB-12C
- 12 Oz | Red | PSB-12R
- 12 Oz | Yellow | PSB-12Y
- 24 Oz | Clear | PSB-24C
- 24 Oz | Red | PSB-24R
- 24 Oz | Yellow | PSB-24Y

BPA FREE

Wide-Mouth

- 12 Oz | Clear | PSW-12
- 12 Oz | Red | PSW-12R
- 12 Oz | Yellow | PSW-12Y
- 16 Oz | Clear | PSW-16
- 16 Oz | Red | PSW-16R
- 16 Oz | Yellow | PSW-16Y
- 24 Oz | Clear | PSW-24
- 24 Oz | Red | PSW-24R
- 24 Oz | Yellow | PSW-24Y
- 32 Oz | Clear | PSW-32
- 32 Oz | Red | PSW-32R
- 32 Oz | Yellow | PSW-32Y

Improved Design

Scraper Spatulas

PSH-series features raised ridges to rest on

For Allergen-Free, see page 19

Silicone Scrapers Heat-resistant to 600°F

10-1/2" | PSH-10

14" | PSH-14

16-1/4" | PSH-16

Silicone Scrapers Heat-resistant to 500°F

10" | PSG-10

14" | PSG-14

16" | PSG-16

Paddles ~ Spoons ~ Brushes

Nylon Mixing Paddles

BPA FREE

Heat-resistant to 425°F
BPA-free

10" | NSP-10W

14" | NSP-14W

20" | NSP-20W

Nylon Spoons

BPA FREE

Heat-resistant to 475°F
BPA-free

- 12" | Tan | NS-12T
- 15" | Tan | NS-15T
- 12" | White | NS-12W
- 15" | White | NS-15W
- 12" | Blue | NS-12B
- 15" | Blue | NS-15B
- 12" | Red | NS-12R
- 15" | Red | NS-15R

Pastry Brushes

Boar Hair Bristles

- 1" | Flat | WFB-10
- 1" x 2" | Round | WFB-10R
- 1-1/2" | Flat | WFB-15
- 2" | Flat | WFB-20
- 3" | Flat | WFB-30
- 4" | Flat | WFB-40

Baking Pans

**PFOA
FREE**

Aluminized Steel Cake Pans

24 gauge, withstands up to 500°F/260°C
PTFE/PFOA-free

13" x 9" x 2-1/4" | Rectangle | HRCP-1309
18" x 12" x 3" | Rectangle | HRCP-1812
8" x 8" x 2-1/4" | Square | HSCP-0808

Aluminum Cake Pans

16 gauge, 1.6mm
Extended 1/2" flange around top

9" x 13" x 2" | Rectangle | ACP-0913

12" x 12" x 2" | Square | ACP-1212

**PFOA
FREE**

Aluminized Steel Loaf Pans

24 gauge, withstands up to 500°F/260°C
PTFE/PFOA-free

10" x 5" x 3" | 1-1/2 lb loaf | HLF-150

8-1/2" x 4-1/2" x 2-3/4" | 1 lb loaf | HLF-100

Deluxe Hard Anodized Aluminum Cake Pan

18 gauge, 1.6mm

Aluminum Layer Cake Pans

6" Dia x 2" | ACP-062
8" Dia x 2" | ACP-082
8" Dia x 3" | ACP-083
9" Dia x 2" | ACP-092
9" Dia x 3" | ACP-093
10" Dia x 2" | ACP-102
10" Dia x 3" | ACP-103
12" Dia x 2" | ACP-122
12" Dia x 3" | ACP-123

4" Dia x 2" | HAC-042
6" Dia x 2" | HAC-062
8" Dia x 2" | HAC-082
10" Dia x 2" | HAC-102
12" Dia x 2" | HAC-122
14" Dia x 2" | HAC-142
16" Dia x 2" | HAC-162

Aluminum Sheet Pans

3003 Aluminum

Perforated

13" x 18" | 18 gauge | ALXP-1318P
 18" x 26" | 18 gauge | ALXP-1826P
 18" x 26" | 16 gauge | ALXP-2618P

WINCO's "dense" perforation vs. others

Solid

6" x 9"	16 gauge	Open	ALXP-0609
9-1/2" x 13"	20 gauge	Closed	ALXP-1013
10" x 13"	18 gauge	Closed	ALXP-1310H
13" x 18"	20 gauge	Closed	ALXP-1318
13" x 18"	18 gauge	Closed	ALXP-1813H
16" x 22"	19 gauge	Closed	ALXP-1622
16" x 22"	18 gauge	Closed	ALXP-2216H
18" x 26"	18 gauge	Closed	ALXP-1826
18" x 26"	16 gauge	Closed	ALXP-2618H
18" x 26"	12 gauge	Open	ALXP-1200

Closed bead

Open bead

Cookie Sheet

15 gauge, withstands up to 450°F/232°C

20" x 14" | CS-2014

True Capacity Mixing Bowls

All-purpose kitchen prep

6-3/8" x 2-3/8"	3/4 Qt	MXBT-75Q
7-7/8" x 2-7/8"	1-1/2 Qt	MXBT-150Q
10-1/4" x 3-5/8"	3 Qt	MXBT-300Q
11" x 3-3/4"	4 Qt	MXBT-400Q
11-7/8" x 4"	5 Qt	MXBT-500Q
13-3/4" x 5"	8 Qt	MXBT-800Q
16-3/8" x 5-7/8"	13 Qt	MXBT-1300Q
17-7/8" x 6"	16 Qt	MXBT-1600Q
19" x 6-5/8"	20 Qt	MXBT-2000Q

Sheet Pan Racks

The Weld² System exclusively by Winco[®] features fail-safe rigidity through both bolting and welding at all critical joints, to prevent warping with long term high traffic use.

Specialty bolts secure each joint

Bolt caps are welded over completely to form an extra strong juncture

15 Tier | ALRK-15

Ships knocked down

14 gauge, 6063 aluminum

1" extruded tube frame

Can hold 15 full size (18" x 26") or 30 half size (13" x 18") sheet pans

Sold separately

10 Tier Welded | 3" Spacing | AWRK-10

20 Tier Welded | 3" Spacing | AWRK-20

Covers

10 Tier Cover | ALRK-10-CV

20 Tier Cover | ALRK-20-CV

10 Tier | 3" Spacing | ALRK-10

20 Tier | 3" Spacing | ALRK-20

Ships knocked down

with Brakes

10 Tier w/Brakes | 3" Spacing | ALRK-10BK

20 Tier w/Brakes | 3" Spacing | ALRK-20BK

30 Tier w/Brakes | 2" Spacing | ALRK-30BK

Ships knocked down

Replacement Casters Available

Nesting

20-Tier Knocked Down | 3" Spacing | ALRK-20BK

20-Tier Welded | 3" Spacing | AWRK-20

Ships knocked down or welded

Z-frame nesting design conserves floor space while in storage

3" spacing between tiers

Can hold 15 full-size (18" x 26") or 30 half-size (18" x 13") sheet pans

Sold separately

Nesting design conserves floor space

Chef Preferred

Induction-Ready Aluminum Cookware

INDUCTION COOKWARE

Introducing the **first and only** line of chef-preferred aluminum cookware, now functional with induction cooking technology. Winco® makes all the advantages of aluminum cookware available, while helping operators benefit from induction's flexible and safe features!

Highly conductive 3003 Aluminum body

Non-Stick Finish Fry Pans

Handle withstands up to 500°F/260°C
Long lasting and scratch resistant finish

- 8" Dia | AFPI-8NH
- 10" Dia | AFPI-10NH
- 12" Dia | AFPI-12NH

Natural Finish Fry Pans

Handle withstands up to 500°F/260°C

- 8" Dia | AFPI-8H
- 10" Dia | AFPI-10H
- 12" Dia | AFPI-12H

Fry Pan Lids

- For 8" | ASP-2C
- For 10" | AXS-16C
- For 12" | AXS-20C

Sauté Pan

3/16" thick, 4.0mm
3 Qt | AXTI-3

Sauté Pan Lid

For 3 Qt | AXS-16C

Stock Pots

3/16" thick, 4.0mm
8 Qt | AXSI-8
10 Qt | AXSI-10
12 Qt | AXSI-12
16 Qt | AXSI-16

Induction ready base

Stock Pot Lids

For 8 Qt | AXS-16C
For 10 Qt | AXS-16C
For 12 Qt | AXS-16C
For 16 Qt | AXS-16C

the ultimate design

Tri-Gen™ Tri-ply Stainless Steel Cookware offers a well-balanced cooking experience by combining the beauty and grace of stainless steel with powerful heating properties of aluminum.

- Handles offer excellent comfort and pan control, minimizing hand fatigue for high-volume operators
- Triangular positioned rivets provide strength - will not loosen in high-volume commercial kitchens
- Fry Pans available in natural and Excalibur® non-stick finishes
- Mirror finish exterior, satin finish interior
- Can be used with any type of cook-top, including induction
- NSF listed

Fry Pans
 Sauté Pans
 Sauce Pans
 Stock Pots
 Braziers

Triangular shape gives the chef more rotational control when flipping, sautéing or pouring

Hollow handle helps limit heat migration

Underside notch for index finger adds comfort and control of the pan

INDUCTION-READY

TRI-GEN™

by **winco**

NEXT GENERATION COOKWARE

Nonstick
Fry Pans

Triangular shaped handle with outward sloping top provides the chef with better control and a more comfortable thumb rest.

Compatible with
Induction, Gas & Electric

winco® | DWL Industries Co.

East Coast

65 Industrial Road
Lodi, NJ 07644

Tel. 1.888.946.2682
Fax. 1.888.946.2632

West Coast

14950-14952 Valley View Ave
La Mirada, CA 90638

Tel. 1.888.946.2652
Fax. 1.562.926.5678

Check your order status online at www.wincous.com